5.2.1. PURPOSE AND SCOPE: This section provides guidance for the space planning criteria for the logistics activities in DoD medical facilities. Logistics includes the acquisition, receipt, storage, quality control, accounting, stock control, property management, distribution, collection maintenance, and control of all medical and non-medical supplies and material in military health care facilities. #### **5.2.2. DEFINITIONS:** <u>Administrative Area:</u> Offices, waiting rooms, and special areas required by Logistics to engage in overall management of logistical operations of a health care facility and medical material support for installation and satellite activities. Biomedical Equipment Maintenance Service: Location of maintenance and calibration shops where inspection, maintenance, repair, testing, overhaul and maintenance of equipment is performed. Specially designed rooms are included for testing and maintenance of audio sensitive equipment. Separate secure rooms are also provided for storage of items awaiting repair or issue and repair parts. A technical library should be provided where manuals, guides and resources can be maintained and utilized by personnel. When Logistics Support Building (LSB)/Warehouse is not contiguous with a health care facility, Satellite Biomedical Equipment Maintenance Service will be programmed in the health care facility. Bulk Material Service (BMS): Provides space for receiving, inspection, storage, controlling, vaulted and caged areas, and issuing of bulk stocks of material and equipment to support projected requirements of the health care facility and satellite activities. Reserve and mobilization items require comparable environmental controls as specified for general storage. These items, other than those requiring rotation, may be stored in adequate warehouses on or off the installation. If adequate warehouse storage is not available, reserve and mobilization storage requirements may be projected within the Logistics Support Building (LSB). Storage computations in these cases will be based upon actual missions, programmed cubage, and required storage techniques. Special OSHA requirements for safety of personnel and necessary climate controls of temperature and humidity will be met. <u>Cart Holding Area:</u> Provides space for pre-stocked supply and linen carts, including aisle space between carts to allow rapid movement of any cart in an emergency situation. <u>Cart Receiving Area:</u> Provides space for checking and temporary holding of depleted carts returned from Health Care Points to be restocked. <u>Central Processing and Distribution:</u> Consists of mobile shelving containing sufficient quantities of material (in units measure), including forms and office supplies to sustain operations within the health care facility between re-supply from Bulk Material Service. Also includes circulation area for movement of carts between shelves and restocking carts for use as back- up carts for emergency use or exchange cart service. May include areas for processing trash and re-usables and sanitation/ sterilization of medical supplies (Central Sterile Supply). <u>Clean Linen Storage:</u> Area where clean linen is stored for issue. This area should be located close to the loading dock. The factors for sizing these areas convert the General Storage NSF to net cubic feet (NCF) assuming a 16' stacking height in general storage. The 0.0035 (Clean Linen Storage) allowance factor is calculated against the General Storage NCF. To simplify the process, the NCF conversion and allowance factors have been consolidated into a single decimal calculation. This area should be separate from Soiled Linen Storage. **Covered Dock:** Area where bulk material and equipment is delivered. Adjustable ramp (dock leveler) and special lighting for night loading/unloading operations will be provided on this dock. If logistics support building / warehouse is not contiguous with medical facility, program a separate dock at medical facility. <u>Customer Service Area:</u> A dedicated area within Logistics Administration used for vendor, staff, and patient reception and inquiries. A desk and computer workstation should be provided to allow supply custodian research on supply items, logistics staff checks of vendor invoices/orders, and ordering/filling special patient needs for durable medical items, safety glasses, hearing aid batteries, etc as prescribed by a provider. <u>Dirty or Soiled Linen Storage:</u> Area where soiled linen is stored in carts for shipment to the laundry. This area should be located close to the loading dock. The factors for sizing these areas include the number of carts anticipated and aisle space between carts to allow rapid movement. This area should be separate from Clean Linen Storage. Army facilities will also require a washer and dryer hookup. General Storage Area: Consists of shelving, bins, carousels and pallets for storage of bulk material not requiring special handling and control. Adequate aisle space is included to provide movement of material handling equipment. Use of movable and prefabricated refrigerator and/or freezer systems provides maximum flexibility in use of storage space. Controlled Room Temperature maintained thermostatically between 15 and 39 degrees centigrade (59 and 86 degrees Fahrenheit) and relative humidity storage are required for drugs and other designated medical material. Refrigerator and/or freezer systems will consist of separate units collocated and connected separately to emergency power and alarm system. Lighting levels should be maintained at levels adequate for a 24-hour operational work environment. NSF allowance assumes that the warehouse will have a 12-foot stacking height. The aisle width in this area is to conform to the standard 25-foot forklift aisle. **<u>Health Care Point:</u>** Area within using activity where supplies in unit of measure form are delivered and retained for use, preferably centrally located. If point of use systems are utilized, ensure space and utilities are adequate to support these systems. <u>Housekeeping Storage:</u> Area for storing equipment and supplies used by custodial personnel and recharging equipment. <u>Linen Storage and Cart Restocking Area:</u> Area within Central Processing and Distribution with carousels and mobile bins for storage of adequate stocks of clean linen, circulation area for movement of carts between bins and carousels and restocking carts for subsequent use. NFPA requirements for a 2-hour rated enclosure with a fire sprinkler system and linen security will be met. <u>Locker, Lounges, Toilets, and Showers:</u> Area for toilet, shower, and locker space for personnel in clean area of Material Services, Biomedical Equipment Maintenance, Housekeeping and Plant Maintenance Services to change and store clothing plus adequate space and equipment in lounge for use as conference room. Separate lounge and conference areas will be delineated concurrent with labor union requirements. Contracted maintenance personnel may also have a need for a separate locker and shower area. <u>Material Breakdown Area:</u> Area where packages of material are broken down to unit of measure quantities. This area needs to be sufficiently segregated from the general storage area to preclude overflow of storage into this area. The size of this area is determined by the quantity of supplies received. <u>Material Distribution Service:</u> Area where stocked carts are queued, controlled, and scheduled for delivery to designated Health Care Points, with the use of radios. Equipment that is usually required for temporary use is maintained and delivered by Material Distribution Service to Health Care Points on a recurring and on an as-required basis. Special delivery is provided by Linen and Housekeeping (may or may not be part of Material). Center for small quantities of material required in an emergency situation Collection of soiled material and waste is accomplished by Material Distribution Center. This area will have direct access to service corridors and is contiguous to Cart Holding area. Typically, Pharmacy, Food Service and Central Sterile supply are performed by the owning service and not by Logistics. <u>Material Distribution Service Supervisor Office:</u> Administrative space for manager of Material Distribution Service equipped for direct communication with each Health Care Point. This office is located adjacent to Cart Queuing and Dispatch Area and convenient to other elements of Material Distribution Service. <u>Plant Maintenance Service:</u> Location of maintenance shops for support of all facilities maintenance with supporting administrative offices. It typically also includes parts storage, equipment storage, reference areas, flat file storage, CADD areas and locker facilities. **Service Dock:** Area where bulk material and equipment is delivered. Adjustable ramp (dock leveler) and special lighting for night loading/unloading operations will be provided on this dock. If logistics support building / warehouse is not contiguous with medical facility, program a separate dock at medical facility. The service dock must have two clearly defined areas: one for clean and one for soiled dock requirements. These two areas cannot overlap. **Receiving and Processing Area:** Provides space where detailed inspection of quantity and quality of material and equipment is accomplished, appropriate receiving reports are completed, and all items are sorted for delivery to appropriate storage location. This area is also where large equipment boxes and packing material are broken down and where large boxes of multiple items are divided into smaller quantities for placement on shelves. Special Storage Area: Consists of all space required to store special portable equipment, secure areas, and properly ventilated space for soiled linen and trash. Includes specially constructed vaults for storage of controlled substances, including reserve and mobilization stocks, rooms for proper security and storage of sensitive items, separate storage of flammable anesthetics, oxidizing gases, acids, hazardous agents, and equipment awaiting disposition. The vaults will be constructed of reinforced concrete, or reinforced concrete masonry units, and also include intrusion devices as prescribed by the National Standards. Vault and caged areas need to be allocated within the Bulk Material Storage (BMS) for controlled and sensitive items. An emergency eyewash, shower, and drain will be adjacent to areas where volatile liquids and other chemicals are stored. Flammable storage room will include explosion-proof lighting and switches, exhaust fan and consist of a ramp over a raised doorsill to preclude spread of flaming liquids in case of explosion. A separate storage room will be provided for flammables and one for oxidizing agents. <u>Uniform Services:</u> Areas where clean duty uniforms are stored on clothing rack and issued on an individual pick-up service basis. Repair of linens and garments may be accomplished in this area. #### **5.2.3 POLICIES:** Type of Delivery System: The type of delivery system must be determined when planning space requirements. The categories of material delivery system are: (1) automated cart vertical lift; (2) automated cart vertical lift with horizontal movement; (3) automated vertical lift box conveyor; (4) automated vertical lift and horizontal movement box conveyor; (5) pneumatic chutes; and (6) manual transporters. The size and number of carts and number of personnel required will be determined in part by the type of delivery system to be implemented. Each facility and/or Medical Department must estimate the number of carts per unit based upon the proposed concept of operation (See Section 4.B). Automated cart delivery system will be justified on a cost/benefit basis. Dedicated single item delivery systems for rapid support for special items should be considered, (e.g., Pharmacy to Health Care Points). All entry/exit stations of automatic part systems for clean material must be in separate locations from soiled material access points. A backup mode of manual material handling must be available in the event of a breakdown in any automated component. Trash and Soiled Linen Removal Systems: The method of transporting waste material and soiled linens from Health Care Points to appropriate central collection areas must be determined. Use of separate automated systems should be considered in transport of trash directly to bulk trash containers and linens directly to soiled linen rooms and must be justified on a cost/benefit basis. Access doors to these automated systems should be located in the Soiled Material Areas of Health Care Points. A manual soiled cart system will be used in all medical facilities where automated systems are not feasible. In this case, a trash compactor may be located in one Soiled Material Area on each floor to reduce the bulk of waste moved through the medical facility. Medical material and the aforementioned services will be housed in a Logistics Support Building (LSB), which is less costly to construct than a medical facility, but contiguous to the medical facility to conserve personnel and funds. The logistics support building / warehouse must be architecturally compatible with the main facility. When a logistics support building / warehouse cannot be located contiguous to the medical facility, it will be necessary to include Central Processing and Distribution, Cart Holding and Receiving areas, and Satellite Housekeeping, Plant Maintenance, and Biomedical Equipment Maintenance Service areas in the medical facility. The Material Distribution Center, Cart Queuing, and Dispatch will always be in the medical facility. <u>Contractor's Lounge</u>: Requirement for union contractors varies widely and need to be determined at each facility. The justification for the size of the lounge should be based on volume of work contracted at each facility. #### **5.2.4. PROGRAM DATA REQUIRED:** #### A. Programmed Facility Data The Number of Beds in: Main Facility Satellites The Number of Outpatient Visits in: Main Facility Satellites The Staffing Summary The area required for one year's worth of material branch files/record storage. The area required for one year's worth of property management branch files/record storage. Verify current area and quantity of items on hold for suspended recalled material pending disposition instructions. Programming Calculations for Material Restocking System | B. Cart Requirements:
Function | # of Units | x Carts/ U | Jnits | = Number | r of Carts | |--|------------|------------|-------|-------------|------------| | Nursing Units | | | | | | | Intensive Care Unit | | | | | | | Labor & Delivery | | | | | | | Surgical Suite | |
				Case Cart? – Yes/No							Emergency Rooms	
				Treatment Areas								
				(Cast Room, Trauma Room, OB/GYN							Room, etc. All treatment cubicles equal 1 treatment Area)	
	- <u></u> -			Ancillary Services (Radiology,							Pharmacy, Lab, etc.)	
				Clinics								
				Totals							(number of carts will be doubled for exchange cart system)	
				Totals x 2 for Exchange Cart System							Point of Use Cabinets and Carts	
				Totals							C. Transportation Work load:	
Function | | | | | | | Material Distribution Center | | | | | | | Pharmacy | | | | | | | Food Service | | | | | | | Central Sterile Supply | | | | | | | 1111 () 1 | | | | | | **Par-level distribution systems:** Par-level distribution systems require that areas be restocked based on use volumes and as such do not require additional carts beyond those required on each Unit. The impact of parlevel requires additional carts at the point of distribution and not at the point of use. **Point of use system and cart requirements**: Point of Use systems will require par level by the log tech determined on use volumes. Additional carts may be required based on the items stocked in the point of use systems and units available. Additional carts may be required based on quantities of floor stock items required by the user. | FUNCTION | Room | n AUTHORIZED | | PLANNING RANGE/COMMENTS | |----------|------|----------------|-----|-------------------------| | FUNCTION | Code | m ² | nsf | PLAINING RANGE/COMMENTS | #### **5.2.5. SPACE CRITERIA:** ## ADMINISTRATIVE AREAS; MATERIAL BRANCH / PURCHASING / PROPERTY MANAGEMENT BRANCH / MEDICAL EQUIPMENT MANAGEMENT OFFICE | | OFA01 | | | Private office/standard furniture. One per FTE. | |--------------------------------|----------------|-------|-----|--| | Logistics Director | OFA02 | 11.15 | 120 | Private office/system furniture | | Secretary, Visitor Waiting | SEC01 | 11.15 | 120 | One per projected FTE | | Material Staff Officer | OFA01
OFA02 | 11.15 | 120 | One per projected FTE | | NCOIC/LCPO/LPO/SMT Office | OFA01
OFA02 | 11.15 | 120 | One per administrative area. | | Safety Officer | OFA01
OFA02 | 11.15 | 120 | Minimum if projected FTE,add 60 nsf per projected FTE over two | | Physical Security Office | OFA01
OFA02 | 11.15 | 120 | Minimum if projected FTE,add 60 nsf per projected FTE over two | | Administrative Cubicle | OFA03 | 5.57 | 60 | 60 nsf per projected FTE requiring a dedicated cubicle. | | Conference Room/Library | CRA01 | 18.58 | 200 | Minimum. See section 2.1 for sizing. | | Copy Room | RPR01 | 7.43 | 80 | One per administrative area. | | Customer Service Area | OFA03 | 5.57 | 60 | Customer research area. | | Computer Room (DMLSS) | CMP02 | 5.57 | 60 | This room holds dedicated logistical computer systems, but can be deleted if a mainframe for Logistics is located within Information Systems | | File Room | FILE1 | 9.29 | 100 | One per administrative area. | | Staff Lounge (GP) | SL001 | 13.01 | 140 | Minimum. See Section 6.1 for increase in size | | Personal Property Lockers (GP) | LR001 | 1.86 | 20 | Minimum. For staff without a dedicated office/cubicle space. See Section 6.1 for increase in size or for Changing Locker Room criteria. | | Staff Toilet (GP) | TLTU1 | 4.65 | 50 | Minimum for total clinic staff of at least ten. See Section 6.1 for increase in size and for male/female breakdown. | | FUNCTION | Room | oom AUTHORIZED | | PLANNING RANGE/COMMENTS | |----------|------|----------------|-----|-------------------------| | FUNCTION | Code | m ² | nsf | FLAMMING RANGE/COMMENTS | #### RECEIVING/GENERAL STORAGE | Warehouse Supervisor | OFA01 | 11.15 | 120 | Provide within a medical facility. Clinical facilities may not require the space. Based on approved personnel. | |----------------------------------|-------|-------|-----|---| | Staff Toilet | TLTU1 | 4.65 | 50 | One per Receiving/General Storage Area. | | Food Service Loading Dock | DOCK1 | 10.22 | 110 | Provide two separate areas: one for clean and one for soiled requirements. | | Clinic Loading Dock | DOCK1 | 10.22 | 110 | One loading dock bay. One per clinic less than 80,000 GSF. One additional dock for clinics greater than 100,000. | | Hospitals and Medical Centers | DOCK1 | | | See below. Provide two separate areas: one for clean and one for soiled requirements. | | Receiving/Processing | MMRP1 | 37.17 | 400 | Minimum nsf, maximum 1,800 nsf. 0.25 nsf per 1,000 nsf of space in medical material general storage. | | Medical Material General Storage | MMGS1 | | | Compute based on the following formula: nsf = (20 x beds) + (0.035 x annual outpatient visits). This space represents total net storage requirement and should not be reduced during grossing. NSF allowance assumes a 12-foot stack height. Area will decrease proportionally for areas with higher stacking heights and increase proportionally for areas with lower stacking heights. A separate study is required for areas that will use an electronic retrieval system. | | Equipment Storage | SRE01 | 18.58 | 200 | Minimum. Add 10 nsf of area for every 1000 nsf of general storage over 5,000. | | Equipment Holding | SRE01 | 18.58 | 200 | Minimum. Incoming equipment waiting for calibration/check-in or Outgoing equipment waiting for disposition. Add 10 nsf of area for every 1000 nsf of general storage over 5,000. | | Caged Storage | SSC01 | 3.72 | 40 | Minimum. General Storage Total nsf x 0.025. Space should be in a caged area. | | Vault Storage | SSV01 | 3.72 | 40 | Minimum. Increase based on mission, location. | | FUNCTION | Room | Room AUTHORIZED | | PLANNING RANGE/COMMENTS | |----------|------|-----------------|-----|--------------------------| | FUNCTION | Code | m ² | nsf | FLAINING RAINGE/COMMENTS | | | SRR01 | 9.29 | 100 | Walk-in | |---|-------|-------|-----|--| | Refrigerator Storage | SRR02 | 7.43 | 80 | Minimum, Stand-alone. Increase based on mission, location | | | SRF01 | 9.29 | 100 | Walk-in | | Freezer Storage | SRF02 | 7.43 | 80 | Minimum, Stand-alone. Increase based on mission, location | | Hazardous Materials Storage | SRHM1 | 10.22 | 110 | Minimum. If logistics support building / warehouse is not contiguous with the medical facility, program satellite flammable/hazardous storage within medical facility. | | Acid Storage | SRHM1 | 4.65 | 50 | Minimum within med. Facility. Size based on a study of the actual need of the facility. | | Exterior Gas Cylinder Storage | SRGC1 | 18.58 | 200 | Two enclosures (one for full cylinders and one for empty cylinders) at 100 nsf each, min. Maximum 600 NSF. 1 nsf per bed + .0025 nsf x annual outpatient visits. | | Storage and assembly area for aircraft first aid kits | SRS01 | 3.72 | 40 | Minimum. 20 nsf per 100 kits maintained (verify if mission assigned). | | Holding area for suspended recalled material pending disposition instructions | SRS01 | 9.29 | 100 | Minimum. One per logistics area, verify if mission assigned. Look at current area and quantity of items on hold. | | DOCKS | Verify the need for lift capability and program and build into loading dock area. | | | | | | |--|---|--------------|--|--|--|--| | Number of loading docks for
Hospitals and Medical Centers | MATERIAL SUPPLIES | FOOD SERVICE | | | | | | Less than 100 beds | 1 | 1 | | | | | | 100-200 beds | 1 | 1 | | | | | | 201-300 beds | 2 | 1 | | | | | | Greater than 300 beds | 3 | 1 | | | | | | FUNCTION | Room | oom AUTHORIZED | | PLANNING RANGE/COMMENTS | |----------|------|----------------|-----|-------------------------| | FUNCTION | Code | m ² | nsf | FLAMMING RANGE/COMMENTS | #### SATELLITE RECEIVING/STORAGE/BMET | Satellite Receiving/Sorting | MMRP1 | 9.29 | 100 | Minimum if logistics support building / warehouse is not contiguous to the health care facility. | |-------------------------------|-------|-------|-----|--| | Satellite Secure Storage | SSC01 | 3.72 | 40 | Minimum. If logistics support building / warehouse is not contiguous with the medical facility, program satellite security at 20 nsf per 150 beds within med. Facility + .005 nsf x annual outpatient visits. In addition to Secure Storage above. | | Satellite Equipment Storage | SRSE1 | 18.58 | 200 | If logistics support building / warehouse is not contiguous with the facility, program satellite storage equipment within health care facility. | | Hazardous Materials Storage | SRHM1 | 10.22 | 110 | Minimum. If logistics support building / warehouse is not contiguous with the medical facility, program satellite flammable/hazardous storage within medical facility. | | Exterior Gas Cylinder Storage | SRGC1 | 18.58 | 200 | Two enclosures (one for full cylinders and one for empty cylinders) at 100 nsf each, min. Maximum 600 NSF. 1 nsf per bed + .0025 nsf x annual outpatient visits. | | Workstation | BMWS1 | 9.29 | 150 | Within medical facility. | | Storage | SRS01 | 9.29 | 100 | Within medical facility. | | Equipment Holding Area | SRSE1 | 9.29 | 100 | Within medical facility. | | Staff Lockers (GP) | LR001 | 1.86 | 20 | Lockers for personal property. See Section 6.1 for increase in size or for Locker Room, Changing criteria. | | Staff Toilets (GP) | TLTU1 | 4.65 | 50 | Minimum for total staff of at least 10. See Section 6.1 for increase in size and for male/female breakdown. | #### BIOMEDICAL EQUIPMENT MAINTENANCE SERVICE | Biomedical Officer | OFA01
OFA02 | 11.15 | 120 | One per projected FTE | |-------------------------|----------------|-------|-----|--| | NCOIC/LCPO/LPO Office | OFA01
OFA02 | 11.15 | 120 | One per projected FTE. | | Administrative Cubicles | OFA03 | 5.57 | 60 | Provide one per projected FTE requiring a dedicated cubicle. | | File | FILE1 | 5.57 | 60 | For up to 200-bed facility. Add 5 nsf per 100 beds over 200. Where regional responsibilities exist, include beds for satellite activities in computing | | FUNCTION | Room | M ² nsf | | PLANNING RANGE/COMMENTS | |-----------------------------|-------|--------------------|-----|---| | FUNCTION | Code | | | TEANVING RANGE/COMMENTS | | | | | | | | | | | | space. | | Reference Library | LIBB1 | 3.72 | 40 | Minimum. Provide 10 nsf per technician up to a maximum of 160 nsf. | | Biomedical Maintenance Shop | BMCW1 | 13.94 | 150 | Mimimum. Provide 150 total nsf per technician | | Parts Room | SRPS1 | 7.43 | 80 | Minimum. Provide 25 nsf per technician up to a maximum of 200 nsf | | Equipment Holding Area | SRE01 | 18.58 | 60 | Minimum, or 15 nsf per technician maximum of 200 nsf. Equipment waiting for parts | Where regional responsibilities exist, include beds for satellite activities in computing space # DoD Space Planning Criteria for Health Facilities <u>Logistics</u> | FUNCTION | Room | AUTHO | ORIZED | PLANNING RANGE/COMMENTS | |---|-------|----------------|--------|---| | | Code | m ² | nsf | T LANNING RANGE/COMMENTS | | | | | | | | Electronics Repair/ Calibration
Room | BMER1 | 13.00 | 140 | Minimum. Add an additional 80 nsf per additional 100 beds over 200 beds. Plus .002 nsf x annual outpatient visits. Where regional responsibilities exist, include beds for satellite activities in computing space required. Space not required for facilities with 3 or less technicians authorized. | | | | | | Provide for facilities with at least 200 beds. Add 25 nsf per additional 100 beds over 200 beds. | 130 required. BMRA1 12.08 #### LINEN CONTROL Equipment Receiving Area | Office Space | OFA03 | 5.57 | 60 | Minimum for hospital or medical center. 60 nsf per additional authorized employee. | |----------------------------------|-------|-------|-----|---| | Clean Carts Storage | LCCL1 | 3.72 | 40 | Minimum. 10 nsf times 25% of total linen carts. Space may not be needed in a clinic with no CPD. Clinical settings may only need a clean linen room and a dirty linen room. | | Clean Linen Storage | LCCL1 | 9.29 | 100 | Minimum: $nsf = 0.056 x$ general storage nsf | | Seamstress Work Aea | LCS01 | 9.29 | 100 | Minimum – 100 nsf per seamstress where authorized. | | Seamstress Storage | SRS01 | 9.29 | 100 | Max. | | Central Soiled Linen | LCSL1 | 9.29 | 100 | Minimum: nsf = 0.024 x general storage NSF | | Uniform Distribution Conveyor | LCUC1 | 11.15 | 120 | Minimum. Add 0.5 nsf per bed over 120, maximum 360 nsf. A separate study is required for areas that will use rack storage or an electronic conveyor storage system. | | Uniform Distribution Workstation | OFA03 | 5.57 | 60 | One per projected FTE | | | | 9.29 | 100 | Minimum | | Linea Folding Area | LCFA1 | 13.94 | 150 | 100-200 beds | | Linen Folding Area | LCFAI | 18.58 | 200 | 201-300 beds | | | | 27.88 | 300 | 300+ beds | | Uniform Distribution | LCCL1 | 11.15 | 120 | One if a Medical Center, Hospital or Ambulatory Health Care Center. | | FUNCTION | Room | AUTHO | ORIZED | PLANNING RANGE/COMMENTS | |----------|------|----------------|--------|-------------------------| | FUNCTION | Code | m ² | nsf | PLAINING RANGE/COMMENTS | #### CENTRAL PROCESSING AND DISTRIBUTION | Supervisor Office Space | OFA01
OFA02 | 11.15 | 120 | One per projected FTE | |--|----------------|-------|-----|--| | Cart Holding Area | MMCR1 | 0.93 | 10 | 40% of total carts used for material distribution plus 4 spaces for emergency carts times 10 nsf per cart. | | Cart Receiving/ Sorting Area | MMCR1 | 0.93 | 10 | 5% of total carts used for material distribution times 10 nsf per cart. | | Material Storage and Cart
Restocking Area | MMCR2 | 0.93 | 10 | 2% of total carts used for material times 10 nsf per cart. | | Storage | MMGS1 | 9.29 | 100 | May increase based on concept of operations. | #### AUTOMATED MATERIAL DISTRIBUTION CENTER | Supervisor and Control Panel | OFA01
OFA02 | 11.15 | 120 | Minimum .60 nsf for each additional authorized employee. | |--------------------------------|----------------|-------|-----|--| | Cart Queuing and Dispatch Area | MMCR1 | .93 | 10 | Times 5% of total carts in the distribution system (Pharmacy, Food Service, and Central Sterile supply carts included if not on dedicated system). | | Trash Collection Room | UTC01 | 18.58 | 120 | Minimum. Plus 1 nsf per bed over 200. | #### FACILITY MANAGEMENT | Facility Manager's Office | OFA01
OFA02 | 11.15 | 120 | One per department. | |---|----------------|-------|-----|---| | Private Office | OFA01
OFA02 | 11.15 | 120 | One per projected FTE requiring a private office. | | Reception/Work Order Area | RECP1 | 11.15 | 120 | Minimum | | Administrative/ Engineering
Technician Cubicle | OFA03 | 5.57 | 60 | One per projected FTE requiring a dedicated cublicle. | | CADD Room | OFA01
OFA02 | 5.57 | 60 | Per CAD workstation, plus 40 nsf for plotter. | | File Storage Room | FILE1 | 11.15 | 120 | Minimum. Add an additional 80 nsf for facilities over 100 beds. | | Key / Access Control / ID Badge
Photo Area | KEY01 | 11.15 | 100 | Allow 80 nsf for workstation area, plus 20 nsf for storage. Add an additional 50 nsf for facilities over 100 beds | | Central Alarm / Security | COM03 | 11.15 | 120 | Includes security monitoring video system, alarms for medical gas, elevators, fire control system, HVAC, etc. For facilities less than 100,000 gsf. | | FUNCTION | Room | AUTHO | ORIZED | PLANNING RANGE/COMMENTS | |----------------------------------|-------|----------------|--------|---| | FUNCTION | Code | m ² | nsf | FLAMMING RAINGE/COMMENTS | | | 1 | | | | | | | 18.58 | 200 | For facilities between 100,000 and 400,000 gsf. | | | | 37.16 | 400 | For facilities greater than 400,000 gsf. | | Satellite Alarm / Security | COM03 | 11.15 | 120 | For facilities more than 250,000 gsf. | | Plant Maintenance Control Center | PMCC1 | 11.15 | 120 | Minimum. Increase 5 nsf for each 10,000 gsf of building over 100,000 gsf. Includes controls for central plant and HVAC. | | Staff Lounge (GP) | SL001 | 13.01 | 140 | Minimum. See Section 6.1 for increase in size | | Staff Toilets (GP) | TLTU1 | 4.65 | 50 | Minimum for total clinic staff of at least 10. See Section 6.1 for increase in size and for male/female breakdown. | #### PLANT MAINTENANCE / O&M CONTRACTOR For facilities with in-house maintenance staff | Plant Maintenance Director | OFA01
OFA02 | 11.15 | 120 | Provide one if there is a projected FTE or contract for in-house maintenance | |--|----------------|-------|-----|--| | Files & Record Space | FILE1 | 9.29 | 100 | | | Administrative Office Area | OFA03 | 5.57 | 60 | Minimum, add 60 nsf for each additional administrative contract employee. | | General Workstation Area w/tools and benches | PMWS1 | 11.15 | 150 | For the first five maintenance technicians. Add 40 nsf for each additional person above five. | | Common Work Area | PMCW1 | 18.58 | 200 | Minimum. Provide additional 1 nsf per bed.
Open floor area for repair usage. Maximum 400
nsf | | | | 8.36 | 90 | For facilities up to 200 beds and clinics up to 80,000 gsf. | | Hazardous Material Storage | SRHM1 | 10.68 | 115 | For facilities up to 300 beds and clinics greater than 80,000 gsf. Add 25 nsf for each additional 100 beds over 300. | | FUNCTION | Room | AUTHO | ORIZED | PLANNING RANGE/COMMENTS | |----------|------|----------------|--------|-------------------------| | FUNCTION | Code | m ² | nsf | TEANNING RANGE/COMMENTS | | D 16 16 | | 14.869 | 160 | For clinics. Add 40 nsf for clinics over 80,000 gsf. | |-----------------------------|-------|--------|-----|--| | Bench Stock Storage | MMGS1 | 29.73 | 320 | For AHCC's/small hospitals. | | | | 44.95 | 480 | For medical centers. | | | | 22.30 | 240 | For facilities up to 100 beds, or for clinics up to 80,000 gsf. | | Repair Parts Room | SRPS1 | 33.44 | 360 | For facilities up to 200 beds, or clinics greater that 80,000 gsf. | | | | 44.61 | 480 | For facilities up to 300 beds. Add 120 nsf for each additional 100 beds. | | Equipment Dessiving | SRSE1 | 18.58 | 100 | Minimum, facilities up to 100 beds and clinics | | Equipment Receiving | SKSEI | 18.58 | 200 | For facilities over 100 beds. | | Paint Preparation/Clean-up | JANC1 | 3.72 | 40 | One per facility, may increase to 120 nsf for medical centers | | | OFA01 | | | Provide one if grounds maintenance performed | | Grounds Maintenance Office | OFA02 | 11.15 | 120 | by in-house staff. This includes file storage for pesticide / herbicide / fertilizer usage. | | Grounds Maintenance Storage | SRSE1 | 9.29 | 100 | This area to be used only for facilities that contract ground maintenance services. For inhouse services: see below. | | | | 18.58 | 200 | For facilities up to 50 beds. | | | | 27.87 | 300 | For facilities over 50 beds. | | Staff Toilets (GP) | TLTU1 | 4.65 | 50 | Minimum for total clinic staff of at least 10. See Section 6.1 for increase in size and for male/female breakdown. | | FUNCTION | Room | AUTHO | ORIZED | PLANNING RANGE/COMMENTS | |----------|------|----------------|--------|-------------------------| | FUNCTION | Code | m ² | nsf | PLAINING RANGE/COMMENTS | #### HOUSEKEEPING SERVICES | Private Office | OFA01
OFA02 | 11.15 | 120 | Verify specific contract requirements with facility supervisor. Justification based on how the work is contracted. | |--------------------------------|----------------|-------|-----|--| | Administrative Cubicles | OFA03 | 5.57 | 60 | Verify specific contract requirements with facility supervisor. Justification based on how the work is contracted. | | | | 11.15 | 120 | Up to 100,000 gsf. | | Equipment and Supplies Storage | SRSE1 | 22.30 | 240 | Between 100,000 and 250,000. | | | | 44.59 | 480 | Over 250,000 gsf. | | Equipment Charging Room | SRCH1 | 16.72 | 180 | Program within the main medical facility. | | Contractor's Lounge | SL001 | 13.01 | 140 | Verify specific contract requirements with facility supervisor. Justification based on how the work is contracted. | | Contractor's Storage | SRSE1 | 9.29 | 100 | Verify specific contract requirements with facility supervisor. Justification based on how the work is contracted. | | Staff Lockers (GP) | LR001 | 1.86 | 20 | Lockers for personal property. See Section 6.1 for increase in size or for Locker Room, Changing criteria. | #### OPTICAL FABRICATION SERVICES (OPTIONAL) | Chief | OFA01 | 9.29 | 100 | | |--------------------|-------|------|-----|--| | | OFA02 | | | | | Clerks | OFA03 | 5.57 | 60 | One per projected FTE. | | Work Space | BMCW1 | 9.29 | 100 | One per authorized optical technician. | | Parts Storage Room | SRPS1 | 9.29 | 100 | | **Bulk War Reserve Material Storage:** This is only for facilities that have a dedicated War Reserve Material mission. This space does not have to be in the MTF. All or a portion of the building may require environmental controls. $NSF = \underline{Total\ Cube\ x\ 1.3\ x\ 2}$ / Stacking Height Forklift aisle width: 25-feet.